Spatial Variability of Atmospheric Transparency in the New York Metropolitan Area in Summer Beate Liepert, Autumn Anderson, and Natasha Ewart Lamont-Doherty Earth Observatory of Columbia University. Palisades New York. Bronx High School of Science New York, New York (now Princeton University, New Jersey), High School for Environmental Studies New York, New York in collaboration with Carolyn Harris. Institute for Climate and Planets NASA Goddard Institute for Space Studies. New York. New York ### Introduction We present preliminary results of a field campaign in Summer 2003 in New York City, where we used a handhold remote sensing instrument (Microtops) for atmospheric transparency measurements. The goal was determining optical thickness of polluted air in the City in contrast to suburban areas and determining whether satellite retrieved aerosol optical thickness is representative for New York City. Left: Atmospheric transparency is attenuated by aerosol particulates, the most visible form of air pollution. Sub-micron particles are effective light scatterers and in case of soot effective light absorbers. Aerosol particles can grow with increasing ambient water vapor and form cloud condensation nuclei if humidity is very high. These activated particles reduce visibility drastically (haze). ### Project The Research Project was part of the Summer Institute of Climate and Planets, NASA Goddard Institute for Space Studies' educational outreach program for High School students in NYC. With satellites, the global climatic effects of urban air pollution can be assessed. Left: Retrieved average aerosol optical thickness AOT (500nm) monthly mean and for June 2003 Right: Betrieved column water vapor content monthly mean and for July 2003 (Courtesy MODIS team) measures aerosol optical thickness (AOT) at five wavelengths (380nm, 500nm, 675nm, 936nm, 1020nm). Rayleigh scattering correction; portable, computer & GPS interface, calculates AOT and water vapor content instantaneously. ### Summary - -Aerosol optical thickness generally higher in urban compared to suburban areas by about 20 % during clean - -HAZE is optically thicker in the City. - -Rivers have a cleaning effect through ventilation. - -Hudson River can transport polluted air to rural area causing lower atmospheric transparency in rural area compared to City. - -Off the Southern tip of Manhattan and East of Manhattan urban pollution plume more visible. NYC Columbia University Area (Urban): Mean Temp = 24.2C +/- 2.8C Relative Humidity rH = 68% +/- 13% Calculated AOT ~ 0.31 +/- 0.12 AOT₅₀₀ = 0.36 (Hudson) to 0.42 (Morningside Park) Lamont (Rural): Mean Temp = 23.0C +/-2.5C rH = 70% +/- 12% Calculated AOT ~ 0.24 +/- ## Field Trips and Routine Measurements Hudson River pier on 72nd St, east to Lincoln Center, east through Central Park, east on 60th St to Roosevelt Island in the East River, east into Queens. - Measurements directly in crowded Midtown and on the Rivers. Hot, dry, cloudfree day, some Cu developing, aerosol lavers visible. - Dryest contitions and hence lowest AOT in the Park, AOT clearly lower on the Westside near Hudson River (note water vapor content as high as in Queens) -> Westside less polluted. # Aerosol Optical Thickness Variability Around Manhattan Aerosol Optical Thickness Variability Manhattan 3h Boat tour from Pier 83 at 42nd Street on the Hudson River heading south around Manhattan Island to Statute of Liberty, north on the East River, east on Harlem River and back south on the Hudson River to the pier. - Hot, humid day, some haze, - Atmospheric transparency increases with increasing humidity. Highest AOT near Downtown off the southern tip of Manhattan. Hudson River and northern tip of Manhattan lowest AOT even though water vapor content is high -> less polluted by aerosols. ### Measurements from Long Beach, Long Island across three boroughs of New York City to Lamont-Doherty Earth Observatory. - Spatial Variability of the metropolitan area under clear & clean weather conditions (AOT 500 ~ 0.20) - Brooklyn and Long Island more polluted. - Rivers lowest AOT -> "ventilation effect". - North of Manhattan, New Jersey and Hudson Valley Routine measurements taken around Columbia University and at rural Lamont Observatory Columbia University: (Urban) Lamont: (Rural) and in suburban Ridgewood, New Jersey, 15 miles northwest of Manhattan in . - With stable weather conditions aerosol particles can accumulate in rural areas and cause - June 23th (clean day after rain): AOT rural=0.34, AOT urban = 0.42; - June 24th; AOT rural=0.46, AOT urban = 0.42 $AOT_{500} = 0.79$, Vis = 9.9 $AOT_{500} = 0.96$, Vis = 9.0 km T_{max} = 32.8 C rH = 59 %, WV = 2.4 cm T_{max} = 31.0 C rH = 63 %. WV = 2.6 cm Acknowledgments: This work was sponsored by a grant from the National Science Foundation Division of Atmospheric Sciences and NASA Goddard Institute for Space Studies. MODIS data are provided by the MODIS team at NASA Goddard Space Flight Center (www.qsfc nasa.gov/MODIS)